
Page 1 of 9

191 Clyde Street ï Locker Building

Request to Lift Stay of Demolition Report ï January 2020

Brookline Preservation Commission

Demolition Application Report

Address: 191 Clyde Street

Applicant: The Country Club

Building Type: Locker Building

National Register Listing (if Applicable): None

Historical/Architectural Significance:
The locker building, located at The Country Club was constructed in 1915 and designed by the prominent firm, Andrews,

Jacques and Rantoul located at 50 Congress Street in Boston. Robert Day Andrews had been a draftsman under Henry

Hobson Richardson before forming his own firm, which designed a number of noteworthy buildings in Brookline,

including Brookline High School in 1895. The locker building replaced Stable No 1, which had been used as a dining

room during the famous 1913 U.S. Open, and showcased The Country Clubôs ambitions to update its buildings and

grounds at that time. Furthermore in 1915, the garage was moved to its current location and The Country Clubôs oval,

located directly in front of the locker building, was formed. The golden squirrel, an emblem of The Country Club, located

within the front entryôs pediment was part of the original design due to a special vote of the executive committee.

The brick structure was permitted as a ñlocker houseò and cost $45,000 to build. Designed in the neo-classical style, the

structure features a full height entrance porch with a gabled slate roof supported by columns and a decorative front door

surround with a broken pediment. The columns, which originally showcased Ionic capitals, were replaced in 2018 with

fiberglass columns. Typical of the style, the façade is symmetrically balanced and supported by a stone foundation. A one

story brick addition with a flat roof and concrete foundation was constructed in the rear in 1937, which was later expanded

by a second story addition with a flat roof in 1960. The locker buildingôs patio was built from funds from the 1963 U.S.

Open. Additional exterior alterations include the replacement of the windows and slate roof, as well as the rebuilding of

the chimney. Internally the structure has been altered to include ladiesô locker rooms, as well as bar and lounge areas.

The Country Club was formally established in 1882 by founder J. Murray Forbes. Considered the first of its name, The

Country Club, chose the site of what was formerly known as Clyde Park, which featured a half-mile race track and had

been used as a place for men to raise and race horses since the mid-1840s. Early activities included trotting races, fox

hunting, and polo. The Country Club continued to hold horse races until 1935. The Country Clubôs first six hole golf

course was developed 10 years after its founding between 1892 and 1893, and was quickly expanded. At the end of 1894,

Page 2 of 9

191 Clyde Street ï Locker Building

Request to Lift Stay of Demolition Report ï January 2020

the Country Club was one of five clubs to form the Amateur Golf Association, which soon changed its name to the United

States Golf Association (USGA). To date The Country Club has been host to thirteen major golf championships, including

the U.S. Open in 1913, 1963, and 1988, and will host the upcoming 2022 U.S. Open. The Country Club has continuously

provided its members with facilities other than golf, including curling, tennis, swimming and skating; and was a training

location for Tenley Albright, the first woman from the United States to win an Olympic gold medal in ladies singles figure

skating in 1956.

At its October 7, 2019 public hearing, the Brookline Preservation Commission imposed a twelve month demolition stay

on the locker building at 191 Clyde Street, finding that it meets the following criteria of significance:

c. The building is associated with one or more significant historic persons or events, or with the broad architectural,

cultural, political, economic, or social history of the Town or Commonwealth; and

d. The building is historically or architecturally significant in terms of its period, style, method of construction, or its

association with a significant architect or builder, either by itself or as part of a group of buildings.

The applicant has requested that the Commission consider lifting the stay of demolition based upon its review of the

proposed plans for the property. The proposal consists of constructing a two ï two and half story addition in the rear of the

right side of the structure which would connect to the golf building, located directly behind the locker building, in order to

provide additional accessibility, offices, and locker room areas. Mechanical equipment would be placed on a portion of

the roof of the new two story addition, which would be screened by a fence. Additionally, the applicant is proposing to

extend the rear center dormer and construct an addition over the center portion of the 1960 rear addition, as well as install

a pitched copper roof in place of the existing flat rubber roof on the left side of the 1960 rear addition. Furthermore, the

applicant is proposing changes to the fenestration on all elevations.

Aerial view of the locker building at 191 Clyde Street, looking north.

Page 3 of 9

191 Clyde Street ï Locker Building

Request to Lift Stay of Demolition Report ï January 2020

Aerial view of the locker building at 191 Clyde Street, looking west.

Aerial view of the locker building at 191 Clyde Street, looking south.

Page 4 of 9

191 Clyde Street ï Locker Building

Request to Lift Stay of Demolition Report ï January 2020

Aerial view of the locker building at 191 Clyde Street, looking east.

Photograph of the front façade of the locker building

